Top Quark Physics at DØ Kenneth Johns University of Arizona for the DØ Collaboration ### Top Talk - Why is this compelling physics? - Top is coupled - Through EW radiative corrections, the W mass depends on the top mass and Higgs mass - Top is heavy - Top couples to the Higgs with coupling strength ? (1) - ◆ Top is free - Top decay time < hadronization time - Top is unexplored - We measured the t-tbar production cross section and top mass but not much else - ◆ Top is a window - Top decays to MSSM Higgs? - Topcolor-assisted technicolor? #### Run I Top Cross Section - Updated leptonic cross sections - Comparison with theory #### Run I Top Mass • $m_t = 174.3 \pm 5.1 \text{ GeV/c}^2$ # Search for t-tbar Resonances (Run I) - Motivation is to investigate models that dynamically break EW symmetry - An example is topcolorassisted technicolor which implies the existence of a heavy Z' that strongly couples to t-tbar pairs - Search for narrow resonances X -> t-tbar (model independent) in leptons plus jets sample Perform 3C kinematic fit using m_W and m_t as constraints # Search for t-tbar Resonances (Run I) - Use Bayesian statistics to derive posterior probability distributions P(n|D,K) by fitting m_{t-tbar} from data to weighted sum of three sources - No statistically significant excess is observed - Writing n_X=A· L_{int}· s_X· B (where A is the acceptance) we can define s_XB at 95% CL • For $m_X = 600 \text{ GeV/c}^2$ # Search for t-tbar Resonances (Run I) • We exclude a narrow, leptophobic X boson with $m_{\rm X} < 560~{\rm GeV/c^2}$ - Systematic uncertainties are accounted for by convoluting the posterior probability with a Gaussian prior for A· L_{int} - Systematic sources - ◆ ISR/FSR (16%) - ◆ PDF (15%) - Luminosity (4.3%) - Jet energy scale (5.2%) - ◆ Trigger/ID efficiencies (3.5/3.8 %) # New Analysis Methods for Top - Similar in spirit to Dalitz et al. - For each event, a probability distribution is calculated using the full kinematic information in the event except MET - The probability is calculated using the matrix element for production and decay $$P_{t\bar{t}} = \int d\mathbf{r}_1 dm_1^2 dM_1^2 dM_2^2 dM_2^2 \sum_{comb,\mathbf{n}} |M|^2 \frac{f(q_1)f(q_2)}{|q_1| ||q_2|} \mathbf{f}_6 W(x, y)$$ - Detector acceptance, detector resolution, and background is accounted for as well - Leads to much improved S/B and reduced statistical uncertainty in m_t - See talk by Juan Estrada on Friday #### **DØ Status** - All detector systems fully operational - But many L1/L2/L3 triggers are continuing commissioning - L1/L2/L3 rate = 400/200/40 Hz - Goal is analysis of 50 pb⁻¹ for spring conferences # Impact Parameter (IP) Resolution With initial silicon and no central fiber tracker alignment, IP resolution near beam resolution - Assuming a beam spot size of 30µm - Current performance is approaching design spec #### **Z->** e⁺e⁻ Candidates ## **Z->** μ⁺μ⁻ Candidates #### W -> en+jets Candidates - QCD background derived from low E_T^{miss} data - ?Ldt = 7 pb^{-1} - Background subtracted - Signal efficiency from Z's - Obeys Berends scaling Ken Johns HCP2002 ### W -> µn+jets Candidate ## b-tagging - Tagging with soft leptons - Dijet events with an associated muon tag - Work on electron tagging in progress #### Tagging via Impact Parameter # b-tagging - Secondary vertex tag in jets - Secondary vertex tag in muons plus jets #### Run IIa Top Mass - Improved particle ID using improved detector - Particle ID efficiency errors should decrease with higher statistics - Reduced statistical error - ◆ Increases in Tevatron energy and integrated luminosity should provide ~40x increase in data for top and background studies - Reduced systematic errors - ◆ Increased statistics of ? + jets and Z+jets, Z -> b-bbar (via silicon track trigger), and hadronic W in top decays should decrease jet energy scale error < 1 GeV</p> - ◆ Improved Monte Carlo modeling of signal and (W+jets) background and constraints to data should decrease these errors - Improved analysis techniques - Matrix element method #### Run IIa Top Mass - Indirect constraint of the Higgs mass - Goals of 2 GeV and 30 MeV errors in Runlla measurements of m_t and m_W - Goals of 1 GeV and 15-20 MeV errors in Run IIb measurements of m_t and m_W ### Other Run IIa Top Physics - t-tbar and single top cross sections - ◆ Former is sensitive to anomalous couplings - Latter is a direct measurement of G(t->Wb) and |V_{tb}| - ♦ In Run I, DØ search for single top resulted in limits of $s_s < 17$ pb and $s_t < 22$ pb (compared to expected SM values of 0.73 and 1.73 pb) - Decay properties - ♦ W helicities, kinematic distributions, rare and non-SM decays (t -> ?q, Zq, t-> H+b, ...) - Production properties - ◆ Resonance search in m_{t-tbar}, spin correlations, ... #### Run IIb and Top - Tevatron plan is 2 fb⁻¹ by 2004 (Run IIa) and 15 fb⁻¹ by 2008 (Run IIb) - ◆ Increase number and efficiency of p-bars - DØ will upgrade the SMT and hardware trigger systems between Run IIa and IIb - ◆ Six-layer silicon with six axial and four stereo layers including an LO at r=18mm - New L1 calorimeter, L1 central track trigger, and L2 silicon track trigger hardware - Primary physics objective is the Higgs hunt - p-pbar -> t-tbar H? - SM properties and non-SM physics of top # Run IIa and Run IIb Top Reach | | Run1 | 2fb ⁻¹ | 15fb ⁻¹ | |--------------------------------------|-------|----------------------|----------------------| | | prec. | | | | M _t (combined) | 2.9% | 1.5% | 0.8% | | σ(ttbar) | 25% | 10% | 5% | | W helicity, F ₀ | 0.4 | 0.09 | 0.04 | | W helicity, F ₊ | 0.15 | 0.03 | 0.01 | | R=BR(t->Wb)/BR(t->Wq) | 30% | 4.5% | 0.8% | | $ V_{tb} $, lower limit at 90% C.L. | >0.05 | >0.25 | >0.50 | | σ (single top) | - | 20% | 8% | | $\Gamma(t->Wb)$ | - | 25% | 10% | | $ V_{tb} $ | - | 12% | 5% | | BR(t->gq) at 95%CL | 0.03 | 2 x 10 ⁻³ | 2 x 10 ⁻⁴ | | BR(t->Zq) at 95%CL | 0.30 | 0.02 | 2×10^{-3} | #### **Conclusions** - Both the Tevatron accelerator and DØ experiment have moved into stable operation - Additional (adiabatic) improvements are expected in both - DØ has made a good start towards rediscovering top - Serious searches for top in all channels have begun - ◆ Results from 50 pb⁻¹ are expected by spring - Run IIa will provide a rich spectrum of top physics (and hopefully some new discoveries)